

Kelompok

5

ALJABAR LINEAR DAN
MATRIKS

Anggota Kelompok

1. Vindi Eka Safiti (19102114)
2. Kevin Christian Alexander (19102293)
3. Regi Apriandi (19102283)
4. Salsabila Firda Yunita (19102188)
5. Attar Redha Adikesuma (19102102)

6
6

Table Of Content

1. BASIS dan Dimensi
2. BASIS Sub Ruang

Definisi

Suatu himpunan vektor-vektor $\{u_1, u_2, \dots, u_n\}$ disebut sistem pembentuk dari ruang vektor V , ditulis $V = L\{u_1, u_2, \dots, u_n\}$ jika setiap vektor di V dapat dinyatakan sebagai kombinasi linier dari $\{u_1, u_2, \dots, u_n\}$.

Contoh:

Vektor-vektor $a = [2, 1, 0]$, $b = [3, 2, 1]$, $c = [5, 3, 1]$ adalah pembentuk ruang vektor $L\{a, b, c\}$.

Apakah vektor $d = [1, 1, 1] \in L$?

Akan diperiksa apakah vektor d dapat dinyatakan sebagai kombinasi linier dari $\{a, b, c\}$.

$$d = \lambda_1 a + \lambda_2 b + \lambda_3 c$$

$$[1, 1, 1] = \lambda_1[2, 1, 0] + \lambda_2[3, 2, 1] + \lambda_3[5, 3, 1]$$

$$\text{diperoleh } 2\lambda_1 + 3\lambda_2 + 5\lambda_3 = 1$$

$$\lambda_1 + 2\lambda_2 + 3\lambda_3 = 1$$

$$\lambda_2 + \lambda_3 = 1$$

Dengan menggunakan eliminasi pada ketiga persamaan di atas diperoleh $\lambda_1 = -1$, $\lambda_2 = 1$, $\lambda_3 = 0$. Jadi, d dapat dinyatakan sebagai kombinasi linier dari $\{a, b, c\}$ sehingga $d = [1, 1, 1] \in L$.

Definisi

Suatu ruang vektor V dikatakan berdimensi n jika dapat diperoleh suatu himpunan n vektor-vektor V yang bebas linier, sedangkan setiap himpunan $(n + 1)$ vektor-vektor V selalu bergantung linier, dengan perkataan lain, banyaknya maksimum vektor-vektor V yang bebas linier adalah n .

Teorema

Setiap n vektor-vektor $\{u_1, u_2, \dots, u_n\}$ yang bebas linier dari V , ruang vektor berdimensi n , pasti merupakan sistem pembentuk dari V .

Contoh:

Tentukan dimensi dari ruang vektor yang dibentuk oleh:

- (i) $p = [1, -2, 3, 1]$ dan $q = [2, -4, 5, 2]$
- (ii) $u = [5, 7, 11, 4]$ dan $v = [10, 14, 22, 8]$

Penyelesaian:

- (i) Kedua vektor tidak berkelipatan sehingga sistem pembentuknya bebas linier. Jadi, dimensi dari $L\{p, q\}$ adalah 2.
- (ii) Vektor $v = 2u$, $u \neq 0$ dan $v \neq 0$ sehingga $\{u\}$ atau $\{v\}$ merupakan sistem pembentuk yang bebas linier. Jadi, dimensinya adalah 1.

Definisi

Setiap sistem pembentuk yang bebas linier disebut basis dari ruang vektor tersebut.

Setiap himpunan n vektor-vektor yang bebas linier $\{u_1, u_2, \dots, u_n\}$ dari ruang vektor berdimensi n , disebut basis dari ruang vektor.

Contoh:

Tentukan dimensi dan basis dari ruang vektor yang dibentuk oleh:

- (i) $a = [1, 1, 2]$, $b = [1, 2, 5]$, dan $c = [5, 3, 4]$

Penyelesaian:

(i) Akan diperiksa apakah $\{a, b, c\}$ bebas linier.

$$\lambda_1 a + \lambda_2 b + \lambda_3 c = 0$$

$$\lambda_1 [1, 1, 2] + \lambda_2 [1, 2, 5] + \lambda_3 [5, 3, 4] = [0, 0, 0]$$

diperoleh $\lambda_1 + \lambda_2 + 5\lambda_3 = 0$

$$\lambda_1 + 2\lambda_2 + 3\lambda_3 = 0$$

$$2\lambda_1 + 5\lambda_2 + 4\lambda_3 = 0$$

Dengan menggunakan eliminasi diperoleh $\lambda_1 = -7\lambda_3$, $\lambda_2 = 2\lambda_3$. Misalkan $\lambda_3 = 1$, maka

$\lambda_1 = -7$, $\lambda_2 = 2$. Jadi, $\{a, b, c\}$ bergantung linier.

Sub Vektor

Adalah sub himpunan dari ruang vektor yang lebih besar. Atau biasa disebut subruang.

Rumus/Cara kerja dari Subruang

Diketahui

Subruang vektor memiliki dua persyaratan

- Jika $u, v \in U$ maka $u + v \in U$
- Jika $u \in U$, untuk skalar k berlaku $ku \in U$

**TERIMA KASIH
JIKA ADA PERTANYAAN GAUSAH
DI ADAIN YA KALAU MAKSA ADA
NANYA KEVIN**

-

666